Slipstream Development & Testing of Post-Combustion CO₂ Capture and Separation Technology for Existing Coal-Fired Plants DOE Contract DE-FE0003714 John L Winkler, Siemens 2.5 MWe Slipstream utilizing Siemens Amino Acid Salt (AAS) Solvent PostCap NETL CO2 Capture Technology Meeting, August 23, 2011 #### Siemens Energy, Inc. **Environmental Systems & Services Expanded Products for Global Markets** - Carbon Capture Technology (CC) - Siemens PostCap Process - Flue Gas Desulfurization (FGD) - Dry FGD - Mercury Control - Wet FGD - Wet ESP - **Electrostatic Precipitators (ESP)** - **HaRDE** - **VIGR** - Fabric Filters (FF) - Pulse Jet - Cartridge - Reverse Air - NO_x and Ancillary Products - Low NO_X Burners - Overfire Air - SNCR/SCR - **Boiler Design Upgrades** #### **Project Overview – Project Participants** - DOE NETL Project Sponsor / Awarding Agency - Siemens Energy, Inc. – Technology, Equipment, and Installation provider. Co-Sponsor - Tampa Electric Company – Proposed Host Site Provider, Big Bend Plant Units 1&2 #### **Project Objectives** - Demonstrate the ability of POSTCAP technology to achieve 90% CO₂ removal and approach a 35% increase of cost of electricity produced. - AAS technology <u>can</u> reach 90% CO2 removal (already proven) - Challenge of approaching 35% increase in COE - Demonstrate the scalability and feasibility of progressing the POSTCAP technology to full-scale commercial application (550 MW) on post-combustion CO₂ capture for coal fired power plants and to full-scale commercial application for industrial sources of CO₂ emissions. - Proving scalability - Proving feasibility ## Project Overview – Overall Project Performance Dates **SIEMENS** Award, October 1, 2010 #### **Project Scope** #### Slipstream Project Work - Preliminary Engineering Phase1 - Detailed Engineering & Design (three month extension) - Phase1 - Development of Equipment/Procurement Packages (three month extension) - Phase1 - Retrofit installation into existing Big Bend scrubber outlet – Phase2 - Commissioning, Operation and Testing of plant – Phase3 - Data Analysis, Report out Phase3 #### **Project Overview - Funding** | | Budget Period 1 | | Budget Period 2 | | Budget Period 3 | | |--------------------------------|---------------------|---------|------------------------|-----------|---------------------|---------| | | Process Design | | Procurement & Erection | | Operation & Testing | | | | Oct 2010 – Oct 2011 | | Oct 2011 – Aug 2012 | | Sep 2012 – Oct 2013 | | | | DOE | Siemens | DOE | Siemens | DOE | Siemens | | | share | share | share | share | share | share | | Split (80/20)
over 13 qtrs | \$1,411 K | \$353 K | \$10,580 K | \$2,645 K | \$3,008 K | \$752 K | | DOE Project Share Total | | | | | \$15,000 K | | | Siemens Project Share
Total | | | | | \$ 3,750 K | | ## Status Report – Phase I, Detail Design and Engineering #### **Challenges:** - significant underground obstructions found in the area of the proposed plant - problems in developing steam supply for desorption column - resulting engineering delays and inefficiencies #### **Result:** - Three month extension granted to Phase 1 portion of project schedule by DOE - Additional costs incurred by Siemens for engineering ### **Project Milestones** | Activity ID | Activity Name | (*)Early Start | (*)Early Fin | Actual Finish | |-------------|--|----------------|--------------|---------------| | | | | | | | PHASE 1 | | | | | | SE0900 | Task 1.0 Project Management and Planning | 10/1/2010 | 7/31/2011 | 10/31/2011 | | SE1012 | Task 2.0 Generation of Heat & Material Balance | 10/1/2010 | 11/30/201 | | | SE1013 | Task 3.0 Generation of PFD's | 10/1/2010 | 11/30/201 | | | SE1014 | Task 4.0 Plant Interface Engineering | 10/1/2010 | 6/30/2011 | | | SE1015 | Task 5.0 Preliminary Design | 10/1/2010 | 2/28/2011 | | | SE1045 | Task 6.0 Detail Design | 3/1/2011 | 7/31/2011 | 10/31/2011 | #### **Project Methodology** #### Schedule | Task 1.0 Preliminary Design Engineering | 10/1/2010 | 2/28/2011 | |---|------------|------------| | Task 2.0 Generation of Heat & Material Balance | 10/1/2010 | 11/30/2011 | | Task 3.0 Generation of PFD's | 10/1/2010 | 11/30/2011 | | Task 4.0 Plant Interface Engineering | 10/1/2010 | 6/30/2011 | | Task 5.0 Preliminary Design | 10/1/2010 | 2/28/2011 | | Task 6.0 Detail Design/Engineering | 3/1/2011 | 10/31/2011 | | Task 7.0 Site Civil Work | 8/1/2011 | 11/31/2011 | | Task 8.0 Plant Equipment & Material Procurement | 8/1/2011 | 8/30/2012 | | Task 9.0 Complete Erection of Structural Steel | 9/1/2011 | 2/15/2012 | | Task 10.0 Absorber/Desorber Installation Complete | 9/1/2011 | 5/9/2012 | | Task 11.0 Mechanical Installation Complete | 9/1/2011 | 5/9/2012 | | Task 12.0 Piping Component Installation | 12/1/2011 | 8/30/2012 | | Task 13.0 Complete Electrical Installation | 2/1/2012 | 7/13/2012 | | Task 14.0 Complete I&C Installation | 2/1/2012 | 8/30/2012 | | Task 15.0 Test Plan Development | 6/1/2012 | 8/31/2012 | | Task 16.0 Phase 3 - Commissioning, Testing, and Reporting | 9/1/2012 | 7/31/2013 | | Task 17.0 Perform System Hydro Test | 9/1/2012 | 10/1/2012 | | Task 18.0 Perform Plant Startup | 10/31/2012 | 12/3/2012 | | Task 19.0 Steady State Plant Operation | 12/3/2012 | 7/1/2013 | | Task 20.0 Perform Testing | 12/3/2012 | 7/1/2013 | | Task 21.0 Data Analysis | 7/2/2013 | 7/31/2013 | | Task 22.0 Decommission | 8/1/2013 | 10/31/2013 | | Task 23.0 Disassemble | 8/1/2013 | 10/31/2013 | #### POST CAP PFD (1 of 2) #### POST CAP PFD (2 of 2) #### **Technology Fundamentals – Amino Acid Salt is** the basis of our solvent **Ammonia** **MEA** Amino acid **Amino acid salt** **Chemically stable** **Naturally present** ## Salts have no vapor pressure - No thermodynamic solvent emissions - Not flammable - Not explosive - Odorless - No inhalation risk ## Negative ion is less sensitive to O₂ Low degradation ### Amino acids are naturally present - Biodegradable - Nontoxic - Environmentally friendly #### **Technology Fundamentals** Intermediate reaction products fulfill the same HSE standard as amino acid salts ### Technology Background - Solvent Stability and Current Performance | Components | Amino Acid Salt
w/o H₂O wash | | |---------------|---------------------------------|--| | VOC | not detectable | | | Formaldehyde | not detectable | | | Methylamine | not detectable | | | ∑Nitrosamines | not detectable | | | Ammonia | <1 ppm | | - the solvent is highly stable and does not lead to measurable loss of active substance due to degradation - by-products in the liquid phase are salts with no vapor pressure - No production of any mentionable amounts of emissions - small amounts of heat stable salts (HSS) and nitrosamines will be removed with reclaimers The amino-acid salt is stable against thermal stress and oxygen environments ## Background - Siemens lab plant for CO₂ capture tests at Frankfurt Hoechst Industrial Park #### **SIEMENS** ## Background – E.ON Energie's Staudinger 100 kW Pilot Plant # Staudinger Pilot Test Program – 4,500 operating hours as of June 2011 - Since the start up phase in August 2009 a large amount of test results have been collected - Test results at different operating conditions were used to validate the existing process model - Approx. 150 measurements were available to fit the model predictions to reality ### Crystallization #### Absorption capacity - A high CO₂ loading of the solvent was achieved - Various SO_x concentrations can be safely adjusted to investigate the behaviour of active AAS substance ### Crystallization behavior for different solvent concentrations - Crystallization behaviour as a function of temperature and CO₂ loading was extensively studied and is well understood - Several process arrangements were made in order to prevent crystallization Crystallization effects were safely avoided ### **Solvent Stability** #### Results | Components | Amino Acid Salt
w/o H₂O wash | | | |---------------|---------------------------------|--|--| | VOC | not detectable | | | | Formaldehyde | not detectable | | | | Methylamine | not detectable | | | | ∑Nitrosamines | not detectable | | | | Ammonia | <1 ppm | | | - the solvent is highly stable and does not lead to measurable loss of active substance due to degradation - by-products in the liquid phase are salts with no vapor pressure - No production of any mentionable amounts of emissions - small amounts of heat stable salts (HSS) and nitrosamines will be removed with a reclaimer The amino-acid salt is stable against thermal stress and oxygen environments! ### **Corrosion Study** - Several Test Coupons (ST 1.4571*) were investigated from TÜV Süd according DIN 50905 - No occurrence of local corrosion effects has been observed - Similar qualifications have been conducted for lower grade materials (carbon steel 1.0425, st 1.4541, st 1.4525) with generally good results *st 1.4571 = EN X6CrNiMoTi17-12-2 or AISI/SAE 316 Ti Use of material stainless steel 1.4571 was confirmed, good potential for lower grade steels ### Staudinger Pilot Plant Operation Results and Conclusions #### **Efficiency** Low energy consumption - < 6% pts efficiency loss</p> - 2.7 GJ heat consumption High capture rate: >90 % proven - EU prerequisites can be easily met - Low CO₂ capture cost #### **Emissions** No predictable solvent and nitrosamine salt emissions - Add'l washing step avoided - Permission less critical ### Solvent stability - < 1%/year solvent degradation by O₂ - High thermal stability - Smart reclaimer concept for SO₂ applicable - · Low refill requirements - · Low reclaiming costs #### Hardware Corrosion tests for construction material in all parts of capture plant - Standard construction material applicable - · Reduced investment costs #### **Current Model Views** #### **Current Model Views** #### **Current Model Views – Plan at Grade** ## **Techno-economic Study of PostCap Application 550 MW Utility Plant Case - Model** #### **Industrial Applications** - Cement Production - Iron and Steel - IGCC #### **Disclaimer** **Disclaimer**. This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference here into any specific commercial product, process, or service by tradename, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. **Acknowledgement.** This material is based up on work supported by the Department of Energy, National Energy Technology Laboratory under Award Number DE-FE0003714.